Performance Measurement Seminar

Government Efficiency and Financial Planning Division of OMB and State Personnel Department May 18, 2007

PROBE and Measures

Section II-Planning

- Have specific long-term, results-based performance measures that are linked to the program purpose been established?
- Does the program have ambitious targets and timeframes for its long-term measures that reasonably compare with peer group activities?
- Have the program purpose, goals and measures been communicated throughout the organization and across program partners?

Section IV-Results

Has the program demonstrated adequate progress in achieving its long-term performance goals?

PROBE Report

- Over half of the programs don't have measures
- OMB to work with agencies to develop program measures
- Migrate to performance informed budget development
 - Program measures will be required in the next budget development cycle to better inform executive and legislative decision-makers where resources are having the greatest impact and should be targeted

Governor: "Demanding proof that government programs work, before spending additional taxpayer money on them, must become standard operating procedure."

Governor Daniels' Transformation Vision

Through your efforts state government will become a performance-based organization that is:

- Committed to results
- Accountable through measurement
- Empowering to individual performance
- Aligned as one, not individual agencies

Results Driven Government

Performance Management system that cascades from high-level goals and objectives to individual performance

- Agency Strategic Objectives
 - Mission Statement
 - Strategic Plan
 - Array of Programs
- Program Performance
 - Activities and Resources
- Personal Performance
 - Individual contribution to program and agency performance

Measurement Hierarchy

Limited

Key
Performance
Measures
(Governor)

400+ programs

Outcome-based program measures PROBE, Performance-informed budgeting

Numerous

Measures to manage day-to-day activities of agency/department/program

Governor's Performance Measurement System

Key Outcome Measure

Program Measure-Output

Number of offenders enrolled in rehabilitative programs

Program Measure-Efficiency

Top 10 Reasons Not to Measure

- 1. This program is unique
- 2. We can't be accountable because we have no control over anything/everything
- 3. The average person won't understand what we do
- 4. We've always done it this way
- 5. Our results can't be measured, they're intangible
- 6. The feds hold us up as a model state operation
- 7. We can't get any more efficient
- 8. We're too busy getting real work done
- 9. We've just reorganized and don't know what to measure
- 10. This program is federally funded

Why Measure?

- Plan
 - Don't dwell on the past, focus on improving the future
- Manage/Empower
 - Accountability
- Communicate
 - Expectations
 - Results
 - PROBE
 - Budget Request
- Learn/Evaluate/Adjust/Improve
 - Optimize
 - Innovate

Benefits of Performance Management

Strategic

- Define and validate policy
- Measure and communicate progress
- Operational
 - Drives change
 - Achieve efficiencies
- Individual
 - Clarity of responsibilities, goals
 - Linkage to strategic goals and mission

Types of Measures

- Inputs
- Outputs
- Efficiency
- Customer Service
- Outcomes

Inputs

Resources used by the program that are quantifiable

- Budget
- Staff
- Facilities/equipment
- Volunteers
- Contractors

Outputs

Result of your activities-units of service delivered or products produced (still internally focused but are leading indicators of outcomes)

- Number of people served, trained
- Permits/applications processed
- Cases closed
- Job placements

Efficiency

Ratio or relationship of output or outcome to program inputs

- Permits or applications processed per period of time
- Return on investment
- Cost per unit of output

Customer Service

Measurement must be customer-focused

- External
 - Citizens
 - Other levels of government
- Internal
 - Other agencies/departments
 - Other groups within our agencies/departments

Outcomes

How has the intended program beneficiary changed?

- Job applicants still employed six months after placement
- Percentage of counties with clean air attainment
- Recidivism

Outcomes

Indicators of success that are tied to the program mission

- If we stopped the program, what would be the impact?
- Measures are well understood and accepted in private sector, not necessarily so with government programs
 - Money: input and output in business, only an input in govt.
- Outcomes are about the future
- Public Value-bottom line

Measures are Connected

HOW

Resources/ Inputs:

Programmatic investments available to support the program

Activities

Things you do— activities you plan to conduct in your program

Outputs

Product or service delivery/ implementation targets you aim to produce Customer

User of the products/ services.
Target audience the program is designed to reach

→WHY

Intermediate

Long-term

Changes in behavior, practice or decisions

Change in condition

PROGRAM

OUTCOMES/RESULTS FROM PROGRAM

Short-term

Changes in

knowledge,

attitude, skills,

understanding.

learning,

External Influences

Factors outside of your control (positive or negative) that may influence the outcome and impact of your program/project.

Safe Roadways

Resources/ Inputs:	<u>Activities</u>	<u>Outputs</u>	<u>Customer</u>	Short-term	Inter- <u>mediate</u>	Long-term
# of State Police Troopers on the road	Patrolling	# of Tickets, Warnings, DUI arrests	Traveling public	Increased driver awareness	Reduced speeds, Fewer accidents,	Sustained reduction in traffic fatalities,
CJI Traffic Safety grants	Enforce- ment programs	# of Warnings, Tickets, DUI stops		Increased seat belt usage	Less congestion	injured highway workers, property
INDOT budget, FTEs	Highway Maintenance Program, Intelligent Traffic	Lane miles repaired, cars/hour/mile				damage
	Systems					

PROGRAM

OUTCOMES/RESULTS FROM PROGRAM

External Influences

Weather, Road construction, Special Events

Public Benefit

Can we serve more clients or the same number of clients at less cost?

Outcomes Achieved

Redesign the program, redeploy the resources, or save the money.

Are we efficiently performing the wrong activities?

Cost-effectiveness

What is a Target?

- Describes amount of change you anticipate achieving for the time period
- Specific, measurable amount of change that will signify "success"
- Outcome Target:
 - Who will experience change?
 - How many people will experience change?
 - How much change will occur (compared to baseline)?
 - Over what time period will change occur?

Advice about Targets

- Consider available program resources.
- First year targets may be educated guesses.
- Be prepared to adjust targets based on experience.
- Targets should be ambitious.

Performance Management

- Process for aligning individual performance with the organization's mission, vision, and strategic objectives.
- Way to create performance-based culture.

Performance-based culture: key characteristics

- Emphasis on performance of results, not activities.
- Strategic outcomes drive the work, not "rules."
- Success of organization depends on employees successfully meeting their individual objectives.

How does this differ from past performance appraisal systems?

- Old way was bottom up—individual job descriptions are foundation.
- Focus is day to day responsibilities.
- Performance of the individual does not necessarily lead to success of organization.

How does this differ from past performance appraisal systems

- New system is "topdown."
- Begin with agency mission, vision and strategic objectives.
- Strategic plan is then cascaded down to each division, program, and facility and ultimately each employee.

What is success?

- Each employee understands how his or her goals contribute toward accomplishing the agency's strategic plan.
- Does this describe your agency?

How do we get there?

Planning

Communicating

Measuring

Planning process

- Leader-driven.
- Consider statutory charter, purpose, programs, customers served.
- Most importantly, where are you headed?
- Cannot be done in a vacuum—must flow from Governor Daniels' strategic objectives.

Communicate to Employees

- Agency mission, vision and strategic plan
 - Communicated often using different media so that you are certain the message is understood.
- How the employee's performance contributes to the accomplishment of strategic plan.
- Exactly what their performance goals are and how they will be measured.

Measuring

Just as programs require measures to determine effectiveness, employees' performance expectations need clear measures in order to determine success.

Structure to be followed in this case study:

- Governor's strategic objective
 - State Personnel's strategic objective
 - Individual performance expectation for a member of SPD executive staff

- Streamline government
 - Streamline the provision of human resource services by centralizing service in SPD.
 - Conduct a workflow analysis of the Employee Data section of SPD and develop a streamlined organization that improves service to the centralized agencies. (Director of Comp and Org. Design)
 - Develop a customer service tool that all centralized agencies will used on an annual basis to assess how well centralization is understood and how well it is working (Deputy Director)

- Strengthen communications and improve customer service to our citizens.
 - Improve the effectiveness of communication with state employees in terms of content and accessibility.
 - Develop a plan to increase the number of state employees who receive SPD communication via email by 10% by October 2007.
 - Update the look of The Interchange and implement a communication vehicle for Indianapolis employees. (Dir of Communication)

- Effectively recruit, reward and retain high potential talent into state government.
 - Drive adoption of the performance management system.
 - Establish the Employee Relations Division as a model of performance management. (Director of Employee Relations.)

- Effectively recruit, reward and retain high potential talent into state government.
 - Develop and implement a plan to bring state employee salaries more in line with market pay.
 - Implement the new market-based broad band classification and compensation system by January 1, 2008. (Director of Compensation and Organizational Design.)

- Streamline government
 - Rein in the cost of employee health insurance by holding claim cost flat during this biennium.
 - Develop a plan to conduct random nicotine testing of about 150 employees who are participating in the non-tobacco use incentive. (Director of Employee Relations.)
 - Drive the participation rate in the One Care Street program to 65% of eligible employees for 2007.
 (Director of Benefits)

Streamline Gov't.-Healthcare Costs

Resources/

Inputs:

Staff/hrs. dedicated to program

Program budget

Assistance from contract partner

Activities

Info sessions

Mailers

Outputs

Employees Enrolled

<u>Customer</u>

State employees and families **Short-term**

High risk employees with personal health coaches Intermediate

Flat to negative trending in claims submitted in self insured

plans

Long-term

Lower premiums

PROGRAM

OUTCOMES/RESULTS FROM PROGRAM

External Influences

New program skepticism

Measurement Template

Agency Name:						
Agency Mission Statement:						
Program Name:						
Program Mission:						
Fund Center(s):	Appropriat Expenditu Full-time Equivale	res:	FY06 FY0	77 FY08 FY09		
Person Responsible for Reporting Results:	E-mail Address: Phone Number:					
Description of Metric:						
How	will the Metric be reported (check one)?	Number	🖸 Dollar amount	■ Percentage		
Wha	at does the Metric measure (check one)?	Input	C Output	C Outcome		
	Type of Metric (check one):	Program	Efficiency	Customer Service		
How frequently will th	Quarterly	Semi-Annually	Annually			
What is the des	rired direction of the Metric (check one)?	■ Increase	□ Decrease			

Workshop Dates/Times

Monday, May 21

9:00-10:30 am

Room 19

Tuesday, May 22

1:30-3:00 pm

Room 17

Wednesday, May 23

9:00-10:30 am

Room 14

Thursday, May 24

1:30-3:00 pm

Room 14

Friday, May 25

9:00-10:30 am

Room 14

Program Measure Timeline

- May 21 through May 25 Program measures workshop
- **June 15** Agencies not on governor's quarterly reporting cycle submit proposed measures
- **June 30** OMB/New-reporting-agency agreement on measures, begin reporting
- **July 15** Agencies currently reporting submit proposed program (PROBEd) measures
- **August 15** OMB/Agency agreement on program measures
- **September 30** Initiate program measurement
- **Ongoing** Support agencies interested in dashboarding internal performance measures (outputs)

Assignments and Contact Information

Cris Johnston	Human Services	234-3839	cjohnston@omb.in.gov
Adam Horst	Public Safety	234-2115	ahorst@omb.in.gov
Pete Miller	Education	234-4418	pmiller@omb.in.gov
Tad DeHaven	General Services	234-2079	tdehaven@omb.in.gov
Tristan Vance	Econ. Development	234-3840	trvance@omb.in.gov
Gloria Graham	Regulation	234-2111	ggraham@omb.in.gov

To obtain a copy of this presentation, download the measurement template, or submit a suggestion please visit:

http://www.in.gov/omb/gefp/